Lake Michigan Fish Community Goal and Guiding Principles Mark E. Holey U.S. Fish and Wildlife Service Green Bay, WI The Lake Michigan fish community is a highly complex, biological system that requires a broader, ecological approach than offered by single species management To define objectives for the structure of each of the Great lakes fish communities and develop a means of measuring progress toward their achievement #### **Goal Statements** #### Great Lakes Water Quality Agreement To restore and maintain the chemical, physical, and biological integrity of the waters of the Great Lakes basin ecosystem ### Joint Strategic Plan for Management of Great Lakes Fisheries To secure fish communities, based on foundations of stable, self-sustaining stocks, supplemented by judicious plantings of hatchery-reared fish, and provide from these communities an optimum contribution of fish, fishing opportunities and associated benefits to meet needs identified by society for: - WHOLESOME FOOD - RECREATION - EMPLOYMENT AND INCOME - HEALTHY HUMAN ENVIRONMENT ## Lake Michigan Fish Community Objectives Restore and maintain the biological integrity of the fish community so that production of desirable fish is sustainable and ecologically efficient ## Guiding Principles ## Recognize limits of lake productivity ### Preserve and restore fish habitat ### Preserve native Species ## Enhance natural reproduction of native and desirable introduced fishes ### Acknowledge the role of planted fish ### Recognize naturalized species ## Adopt the genetic stock concept ### Recognize that fisheries are an important cultural heritage # Prevent the unintentional introductions of exotic species ## Protect and enhance threatened and endangered species #### Planktivore Objective Maintain a diversity of planktivore (prey) species at population levels matched to primary production and to predator demands. Expectations are for a lakewide planktivore biomass of 0.5 to 0.8 billion kg. (1.2 - 1.7 billion lb.) ### Salmonine Objectives (Salmon and Trout) - Establish diverse salmonine community capable of sustaining an annual harvest of 2.7 to 6.8 million kg (6 to 15 million lb.) of which 20 25% is lake trout - Establish selfsustaining lake trout populations